

BOLETÍN DE EJERCICIOS

FORMULACIÓN QUÍMICA

INORGÁNICA

 2

ÍNDICE:

ÓXIDOS NOMBRAR...3

ÓXIDOS FORMULAR...6

HIDRUROS NOMBRAR... ..7

HIDRUROS FORMULAR...9

SALES BINARIAS NOMBRAR..10

SALES BINARIAS FORMULAR..12

HIDRÓXIDOS NOMBRAR...13

HIDRÓXIDOS FORMULAR...14

TODOS LOS COMPUESTOS BINARIOS NOMBRAR...15

TODOS LOS COMPUESTOS BINARIOS FORMULAR...19

OXOÁCIDOS NOMBRAR..22

OXOÁCIDOS FORMULAR... ...24

OXISALES NOMBRAR... ..25

OXISALES FORMULAR...27

SALES ÁCIDAS NOMBRAR..29

SALES ÁCIDAS FORMULAR..30

 3

ÓXIDOS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

1. FeO

2. Fe2O3

3. SO

4. SO2

5. SO3

6. PbO2

7. PbO

8. CuO

9. CrO

10. Cr2O3

11. Br2O

12. Br2O3

13. Br2O5

14. Li2O

15. BaO

16. HgO

17. P2O5

18. CO

19. N2O

20. SeO3

21. As2O3

22. Cl2O7

 4

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

23. I2O

24. N2O5

25. N2O3

26. I2O5

27. P2O3

28. Na2O

29. Al2O3

30. CoO

31. Cu2O

32. Rb2O

33. MgO

34. K2O

35. SnO2

36. MnO2

37. CaO

38. K2O

39. Co2O3

40. SnO

41. ZnO

42. Ni2O3

43. Au2O3

44. Ag2O

45. CO2

46. NO2

 5

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

47. SeO2

48. TeO3

49. Cl2O

50. SiO2

 6

ÓXIDOS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Óxido de cinc 21. Óxido de litio

2. Óxido de aluminio 22. Óxido de disodio

3. Heptaóxido de dicloro 23. Óxido de dicobre

4. Óxido de estaño (II) 24. Oxido de bario

5. Óxido de calcio 25. Oxido niqueloso

6. Óxido de dipotasio 26. Oxido cobáltico

7. Óxido de azufre (IV) 27. Trióxido de hierro

8. Óxido férrico 28. Oxido de plomo (II)

9. Óxido de plomo (IV) 29. Oxido de manganeso (II)

10. Oxido de cromo (III) 30. Óxido argéntico

11. Óxido de manganeso (III) 31. Óxido de azufre (II)

12. Dióxido de estaño 32. Anhídrido selenioso

13. Óxido de azufre (VI) 33. Anhídrido hipocloroso

14. Anhídrido selénico 34. Anhídrido clórico

15. Anhídrido cloroso 35. Dióxido de carbono

16.Anhídrido perclórico 36. Monóxido de azufre

17. Monóxido de carbono 37. Trióxido de azufre

18. Dióxido de azufre 38. Dióxido de nitrógeno

19. Óxido de nitrógeno 39. Óxido de hierro (II)

20. Trióxido de difósforo

 7

HIDRUROS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

1. MgH2

2. HCl

3. H2Se

4. NaH

5. NH3

6. CH4

7. PtH3

8. BaH2

9. PbH4

10. HI

11. KH

12. HgH

13. CuH

14. PH3

15. CaH2

16. AlH3

17. PbH2

18. NiH3

19. CrH2

20. CrH3

21. H2Te

22. BH3

 8

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

23. SiH4

24. HF

25. HBr

26. H2S

27. FeH3

28. FeH2

29. CoH2

30. CoH3

31. CdH2

32. RbH

33. AuH

34. CuH2

35. AsH3

36. SbH3

 9

HIDRUROS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Ácido bromhídrico 2. Tetrahidruro de platino

3. Estibina 4. Metano

5. Hidruro de aluminio 6. Dihidruro de mercurio

7. Hidruro de cromo (III) 8. Ácido selenhídrico

9. Hidruro de potasio 10. Silano

11. Hiduro de plata 12. Hidruro de litio

13. Hidruro de calcio 14. Hidruro de mercurio (I)

15. Hidruro de cobre (I) 16. Hidruro de cobre (II)

17. Hidruro de hierro (III) 18. Hidruro cúprico

19. Dihidruro de estaño 20. Dihidruro de bario

21. Hidruro de magnesio 22. Tetrahidruro de estaño

23. Hidruro estannoso 24. Silano

25. Clouro de hidrógeno 26. Fluoruro de hidrógeno

27. Arsina 28. Amoníaco

29. Seleniuro de hidrógeno 30. Telururo de hidrógeno

31. Ácido sulfhídrico 32. Hidruro de mercurio (II)

33. Hidruro de hierro (II)

 10

SALES BINARIAS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

1. RbBr

2. CaS

3. MgCl2

4. ZnSe

5. PtI2

6. Au2Te3

7. NaCl

8. FeCl2

9. AgBr

10. HgS

11. CuBr

12. CuBr2

13. LiF

14. CaF2

15. AlCl3

16. CuBr2

17. MnS

18. CaTe

19. KI

20. FeCl2

21. NiS

22. K2S

 11

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

23. PtF2

24. Fe2S3

25. CoCl3

26. LiCl

27. Li2S

28. CoS

29. Co2Te3

30. NaF

31. Co2Se3

32. Au2S

33. AgCl

 12

SALES BINARIAS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Cloruro de mercurio (II) 2. Cloruro de sodio

3. Bromuro de potasio 4. Cloruro de bario

5. Sulfuro de aluminio 6. Yoduro de litio

7. Yoduro cúprico 8. Fluoruro de calcio

9. Seleniuro de estaño (IV) 10. Bromuro de hierro (II)

11. Fluoruro de berilio 12. Bromuro férrico

13. Tricloruro de hierro 14. Sulfuro de potasio

15. Sulfuro de estroncio 16. Seleniuro de plata

17. Sulfuro de magnesio 18. Telururo cúprico

19. Cloruro de plomo (IV) 20. Sulfuro cuproso

21. Fluoruro plumboso 22. Sulfuro de platino (IV)

23. Yoduro de cromo (III) 24. Sulfuro cobáltico

25. Sulfuro de cinc 26. Dibromuro de cobalto

27. Trisulfuro de dicobalto 28. Trifluoruro de diníquel

29. Telururo de cadmio

 13

HIDRÓXIDOS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

1. NaOH

2. Mg(OH)2

3. Al(OH)3

4. Ni(OH)3

5. Mn(OH)2

6. Be(OH)2

7. KOH

8. Ca(OH)2

9. Co(OH)3

10. Co(OH)2

11. Ba(OH)2

12. Zn(OH)2

13. Pd(OH)4

14. Pt(OH)2

15. AuOH

16. AgOH

 14

HIDRÓXIDOS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Hidróxido de potasio 2. Hidróxido de litio

3. Hidróxido de magnesio 4. Hidróxido potásico

5. Hidróxido de hierro (III) 6. Hidróxido de calcio

7. Hidróxido platínico 8. Hidróxido bárico

9. Trihidróxido de cromo 10. Hidróxido argéntico

11. Hidróxido de bario 12. Hidróxido de cadmio

13. Hidróxido de cinc 14. Hidróxido ferroso

15. Hidróxido de plomo (II) 16. Hidróxido de níquel (III)

17. Hidróxido de plomo (IV) 18. Hidróxido de cobalto (II)

19. Hidróxido áurico 20. Hidróxido de paladio (IV)

21. Hidróxido de platino (II) 22. Hidróxido de oro (III)

23. Hidróxido de rubidio 24. Dihidróxido de plomo

25. Hidróxido cúprico 26. Tetrahidróxido de platino

27. Hidróxido sódico

 15

TODOS LOS COMPUESTOS BINARIOS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

1. PH3

2. SnO

3. BeO

4. CaO

5. BaH2

6. MnO

7. HgO

8. SO2

9. K2O

10. HgS

11. PbH4

12. Cl2O

13. LiOH

14. Cr2O3

15. Br2O5

16. Al(OH)3

17. Cu(OH)2

18. CaI2

19. H2S

20. AsH3

21. Fe(OH)3

22. SbH3

 16

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

23. BaO

24. Li2O

25. HBr

26. MgCl2

27. KOH

28. BaF2

29. SnO2

30. Ni2O3

31. FeS

32. CH4

33. CuO

34. AlH3

35. NaOH

36. FeBr3

37. HgS

38. ZnS

39. K2O

40. Cr2O3

41. Au2O3

42. PtO2

43. CuH

44. NH3

45. MgH2

46. HCl

 17

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

47. FeO

48. N2O3

49. N2O5

50. NO2

51. SnH4

52. CuBr

53. FeCl3

54. CaF2

55. Fe2O3

56. NO

57. CrO

58. SrBr2

59. BaCl2

60. Ag2S

61. MnS

62. CdS

63. CsBr

64. FeF3

65. HgI

66. NiS

67. H2O

68. I2O3

69. ZnO

70. CaSe

 18

FÓRMULA N. SISTEMÁTICA N. DE STOCK N. TRADICIONAL

71. AgCl

72. CaCl2

73. CuF

74. Lic.

75. ZnBr2

76. Cu(OH)2

77. HgOH

78. Pb(OH)2

79. Ag2O

80. Co2O3

81. CdO

82. CoO

83. LiH

84. HgH2

85. PtH2

86. K2S

87. CO2

88. Cl2O

89. Cl2O7

90. P2O3

 19

TODOS LOS COMPUESTOS BINARIOS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Bromuro de hidrógeno 2. Seleniuro de berilio

3. Amoniaco 4. Fluoruro de litio

5. Ácido clorhídrico 6. Yoduro de cinc

7. Hidruro de aluminio 8. Sulfuro auroso

9. Fosfina 10. Cloruro de mercurio (I)

11. Hidruro de sodio 12. Cloruro de mercurio (II)

13. Trihidruro de arsénico 14. Hidróxido de bario

15. Hidruro de estaño (II) 16. Hidróxido de cromo (II)

17. Hidruro de bario 18. Hidróxido de rubidio

19. Ácido sulfhídrico 20. Hidróxido de aluminio

21. Hidruro de magnesio 22. Hidróxido de platino (IV)

23. Óxido de litio 24. Cloruro de bario

25. Óxido de cesio 26. Sulfuro auroso

27. Óxido de hierro (II) 28. Heptaóxido de dicloro

29. Óxido de platino (IV) 30. Pentaóxido de dinitrógeno

31. Trióxido de dicromo 32. Óxido de sodio

33. Óxido férrico 34. Metano

35. Trióxido de azufre 36. Hidruro de bario

37. Dióxido de azufre 38. Anhídrido sulfuroso

39. Sulfuro de manganeso (II) 40. Cloruro de cobre (I)

41. Cloruro de hierro (II) 42. Sulfuro ferroso

43. Bromuro de potasio 44. Dióxido de manganeso

 20

NOMBRE FÓRMULA NOMBRE FÓRMULA

45. Yoduro de níquel (III) 46. Sulfuro mangánico

47. Trióxido de difósforo 48. Fluoruro de estroncio

49. Cloruro de hidrógeno 50. Sulfuro de dirrubidio

51. Monóxido de hierro 52. Monóxido de carbono

53. Bromuro de paladio (II) 54. Hidruro de cobalto (II)

55. Óxido cromoso 56. Tricloruro de oro

57. Fluoruro de plata 58. Ácido telurhídrico

59. Seleniuro de níquel (II) 60. Telururo de cadmio

61. Yoduro de plata 62. Sulfuro plumboso

63. Óxido mercúrico 64. Óxido de plomo (IV)

65. Sulfuro estannoso 66. Sulfuro de paladio (II)

67. Óxido de estaño (IV) 68. Hidruro de berilio

69. Sulfuro de potasio 70. Ácido bromhídrico

71. Hidruro de litio 72. Anhídrido nitroso

73. Bromuro de aluminio 74. Anhídrido hipoyodoso

75. Anhídrido perbrómico 76. Telururo de cadmio

77. Anhídrido sulfúrico 78. Fluoruro mercúrico

79. Sulfuro de hidrógeno 80. Sulfuro de dipotasio

81. Óxido de cromo (III) 82. Pentaóxido de dibromo

83. Óxido de potasio 84. Hidruro de plomo (IV)

85. Fluoruro de hidrógeno 86. Hidruro de hierro (II)

87. Hidróxido de estaño (II) 88. Hidróxido de calcio

89. Hidróxido cobáltico 90. Óxido de dilitio

91. Óxido plumboso 92. Óxido de plata

 21

NOMBRE FÓRMULA NOMBRE FÓRMULA

93. Trihidruro de cobalto 94. Hidruro de oro (III)

95. Bromuro de magnesio 96. Óxido de berilio

97. Dióxido de paladio 98. Trióxido de selenio

99. Cloruro de hierro (III) 100. Hidróxido de cinc

101. Hidruro de cobre (II) 102. Óxido de cloro (V)

103. Sulfuro de estroncio 104. Pentaóxido de dicloro

105. Antimoniuro de potasio 106. Tetraóxido de dinitrógeno

107. Peróxido de sodio 108. Dióxido de silicio

109. Bromuro de platino (IV) 110. Carburo de silicio

111. Diarseniuro de tricalcio 112. Hidruro de plata

113. Tetracloruro de carbono 114. Peróxido de calcio

115. Seleniuro de mercurio (I) 116. Trifosfuro de diníquel

117. Nitruro de plomo (IV) 118. Pentatelururo de difósforo

119. Fluoruro de oro (III) 120. Fosfuro de cadmio

121. Tricloruro de hierro 122. Boruro de cobre (II)

 22

OXOÁCIDOS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. SISTEMÁTICA

FUNCIONAL

N. TRADICIONAL

1. HClO

2. H2SO4

3. HNO3

4. H2SO3

5. H2CO3

6. HBrO2

7. HClO2

8. H3PO4

9. H4P2O7

10. HClO3

11. HClO4

12. H2SeO3

13. H2TeO3

14. HNO2

15. HPO3

16. HAsO3

17. H3SbO4

18. H2SiO3

19. HMnO4

20. H2MnO4

21. H2CrO4

 23

 FÓRMULA N. SISTEMÁTICA N. SISTEMÁTICA

FUNCIONAL

N. TRADICIONAL

22. H2MoO4

23. H2TeO4

24. H2Cr2O7

 24

OXOÁCIDOS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Ácido piroarsénico 2. Tetraoxoarseniato (V) de hidrógeno

3. Ácido hipocloroso 4. Ácido hipobromoso

5. Ácido carbónico 6. Tetraoxoclorato (VII) de hidrógeno

7. Ácido brómico 8. Ácido fosforoso

9. Ácido nitroso 10. Ácido fosfórico

11. Ácido clórico 12. Trioxofosfato (V) de hidrógeno

13. Ácido sulfúrico 14. Ácido dioxobórico (III)

15. Ácido perclórico 16. Trioxosilicato (IV) de hidrógeno

17. Ácido nítrico 18. Ácido tetraoxosulfúrico (VI)

19. Ácido sulfuroso 20. Ácido perbrómico

21. Ácido pirofosfórico 22. Tetraoxosulfato (VI) de hidrógeno

23. Ácido peryódico 24. Trioxocarbonato (IV) de hidrógeno

25. Dioxonitrato (III) de hidrógeno 26. Trioxosulfato (IV) de hidrógeno

27. Ácido trioxonítrico (V) 28. Ácido bromoso

29. Ácido tetraoxocrómico (VI) 30. Ácido crómico

31. Ácido ortobórico 32. Tetraoxocromato (VI) de hidrógeno

33. Ácido heptaoxodisulfúrico (VI) 34. Ácido mangánico

35. Ácido permangánico 36. Tetraoxomanganato (VI) de hidrógeno

37. Tetraoxomanganato (VI) de hidrógeno 38. Trioxofosfato (III) de hidrógeno

39. Ácido metasilícico 40. Ácido ortosilícico

41. Trioxoarseniato (III) de hidrógeno 42. Ácido dicrómico

43. Heptaoxodicromato (VI) de hidrógeno

 25

OXISALES NOMBRAR

FÓRMULA N. SISTEMÁTICA N. TRADICIONAL

ACEPTADA

N. TRADICIONAL NO

ACEPTADA

1. LiNO3

2. Na2CO3

3. FeSO4

4. KClO2

5. Sr(ClO2)2

6. NaClO4

7. KBrO2

8. LiBrO

9. K2SO3

10. Hg2SO4

11. KNO3

12. Fe2(SO4)3

13. Ni(NO3)3

14. Co(NO3)2

15. Na2SO4

16. Al2(TeO4)3

17. Na3PO4

18. Pb(BrO3)4

19. Sn(ClO)2

20. CuSO4

21. Au(ClO3)3

 26

FÓRMULA N. SISTEMÁTICA N. TRADICIONAL

ACEPTADA

N. TRADICIONAL NO

ACEPTADA

22. KMnO4

23. MgCO3

24. KBrO

25. MgSO4

26. PbCO3

27. AgNO3

28. Ca(ClO3)2

29. Ba(NO3)2

30. RbIO

 27

OXISALES FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Sulfato de cromo (II) 2. Fosfito de estroncio

3. Clorato de litio 4. Trioxonitrato (V) de calcio

5. Carbonato de bario 6. Silicato de aluminio

7. Nitrato de plata 8. Sulfito de plata

9. Sulfato de cinc 10. Arsenito de bario

11. Permanganato potásico 12. Pirofosfato de plomo (IV)

13. Hipobromito de cobre (II) 14. Dicromato de plata

15. Sulfato de bario 16. Fosfato sódico

17. Nitrito de níquel (III) 18. Arseniato de cinc

19. Monoxoclorato (I) de potasio 20. Trioxonitrato (V) de cobalto (II)

21. Trioxosulfato (IV) de cadmio 22. Trioxoyodato (V) de oro (III)

23. Trioxocarbonato (IV) de platino (II) 24. Trioxoarseniato (V) de cobre (II)

25. Tetraoxofosfato (V) de estaño (IV) 26. Tetraoxomanganato (VII) de sodio

27. Heptaoxodisulfato (VI) de hierro (III) 28. Dioxoyodato (III) de mercurio (II)

29. Trioxonitrato (V) de bismuto (V) 30. Tetraoxotelurato (VI) de platino (II)

31. Carbonato de níquel (III) 32. Trioxocarbonato (IV) de plomo

33. Trioxocarbonato (IV) de hierro (III) 34. Heptaoxodicromato (VI) de litio

35. Clorito de oro (III) 36. Nitrato potásico

37. Trioxocarbonato (IV) de potasio 38. Tetraoxosulfato (VI) de hierro (III)

39. Sulfato ferroso 40. Nitrito auroso

41. Hipoclorito de sodio 42. Clorato de magnesio

43. Perbromato ferroso 44. Trioxoclorato (V) de aluminio

 28

NOMBRE FÓRMULA NOMBRE FÓRMULA

45. Tetraoxoclorato (VII) de cinc 46. Sulfato férrico

47. Nitrato plúmbico 48. Bromato áurico

49. Hipoyodito de cobalto (II) 50. Fosfato de calcio

51. Fosfato de cobalto (III) 52. Sulfito de níquel (II)

53. Bromato de estroncio 54. Trioxoclorato (V) de mercurio (II)

55. Dioxoyodato (III) de cinc 56. Cromato de bario

57. Dicromato potásico 58. Nitrito cálcico

59. Carbonato sódico 60. Perbromato mercúrico

61. Sulfato de hierro (III) 62. Nitrato de cobre (II)

63. Dioxobromato (III) de rubidio 64. Carbonato de plomo (IV)

65. Carbonato plúmbico 66. Heptaoxodicromato (VI) de aluminio

67. Trioyodato (V) de níquel (II) 68. Tetraoxoclorato (VII) de plomo (IV)

69. Perbromato cúprico 70. Sulfito niquélico

71. Trioxocarbonato (IV) de plomo (II)

 29

SALES ÁCIDAS NOMBRAR

FÓRMULA N. SISTEMÁTICA N. TRADICIONAL

ACEPTADA

N. TRADICIONAL NO

ACEPTADA

1. Ca(HSO4)2

2. AgH2PO4

3. LiHCO3

4. Zn(HSO4)2

5. Cu(HSeO3)2

6. BaHPO4

7. NaHSO4

8. K2HPO4

9. Ni(HSO3)3

10. Al(H2PO4)3

11. Zn(HSO4)2

12. Mg(HCrO4)2

13. CdHSbO3

14. NaH2PO3

15. NaHCO3

16. KHSO4

17. KH2PO4

18. Pb(HSeO3)4

19. Ca(HClO3)2

 30

SALES ÁCIDAS FORMULAR

NOMBRE FÓRMULA NOMBRE FÓRMULA

1. Hidrogenotrioxosulfato (IV) de sodio 2. Hidrogenotetraoxoseleniato(VI) de hierro (II)

3. Dihidrogenotrioxofosfato (III) de platino (II) 4. Dihidrogenotetraoxofosfato (V) de calcio

5. Fosfato diácido de cobre (I) 6. Sulfito ácido de berilio

7. Hidrogenotetraoxosulfato (VI) de paladio (II) 8. Carbonato ácido de níquel (III)

9. Sulfito ácido de cromo (III) 10. Hidrogenotrioxotelurato (IV) de plata

11. Dihidrogenotrioxofosfato (III) de cromo (II) 12. Sultato ácido de sodio

13. Hidrogenotetraoxoseleniato(VI) de berilio 14. Dihidrogenotetraoxosilicato (IV) de aluminio

15. Fosfito ácido de oro (I) 16. Hidrogenosulfato de oro (III)

17. Hidrogenotetraoxofosfato (V) de aluminio 18. Dihidrogenofosfato de hierro (III)

19. Hidrogenofosfato de hierro (III) 20. Hidrogenotrioxocarbonato (IV) de plata

21. Hidrogenocarbonato de calcio 22. Hidrogenotetraoxosulfato de hierro (III)

23. Hidrogenocarbonato de sodio 24. Dihidrogenofosfato de oro (III)

25. Dihidrogenotetraoxoarseniato (V) de oro (III) 26. Hidrogenosulfato de litio

27. Selenito ácido de mercurio (II)

